Architecture Analysis Research Project Status Don Ohi, L-3 Communications Chris Walter, WW Technology Group Jim Dabney, L-3 Communications ### Overview - Architecture IV&V - Architecture Analysis Research Elements - Architecture Perspectives - Topics for analytical investigation - Views for improving architecture specifications - Architecture Analysis Framework - Tailorable set of architecture analysis objectives - Methods for accomplishing objectives ### Impact of Architecture Phase IV&V - Architectural issues are a leading source for integration problems - Without systematic upfront analysis these problems are costly to repair - Application of complexity, safety and dependability analysis enables addressing the issues early on - Architectural decisions impact what is required of the software Source: NIST Planning report 02-3, "The Economic Impacts of Inadequate Infrastructure for Software Testing", May 2002. Improved architecture specifications reduce software risk and increase IV&V's ability to validate and verify the software ### Architecture Analysis Research Elements ### Frameworks #### DoDAF 2.0 # Logical Classes – Services Development Software Decomposition Process Groups of Tasks Physical Where Things Are #### **ATAM** Evaluation Representation # DoDAF Views included in CSADD | View | Section | Comments | |------|---------|---| | OV-2 | 3.1.1 | Operational resource flow description Not complete in current version Map to operational scenarios (also not complete) Hierarchical or mission phase views | | OV-3 | 3.2 | Operational resource flow matrix Decomposed by mission phase and needline type Limitations of OV-2 make OV-3 completeness assessment difficult Many TBD | | OV-5 | 3.4 | Operational activity model Presented via activity diagrams and flowcharts Some activities (e.g. build process) missing OV-3 antecedent IDEF0 notation is recommended due to more complete activity description More complete set of scenarios recommended | | SV-1 | 4.1 | System interface description Systems and interfaces to realize OV-2 Levels of specification management in CSADD could be improved | | SV-2 | 4.2 | Systems communication description CSADD will require more detail | | SV-6 | 4.3 | Systems data exchange matrix Tabular characterization of data form SV-1 and SV-2 CSADD contains abridged SV-6 | ### **CSADD** Tailoring Analysis - CSADD based on DoDAF 1.0 - Some sections explicitly mapped to DoDAF - Tailored-out views which would help - AV-1 Executive Summary - AV-2 Integrated dictionary (partially tailored) - OV-6 Operational activity sequence & timing - Significant weakness - SV-4 Systems functionality description - Systems version of OV-5 # CSADD Compliance with DoDAF 2.0 - Activities replace operational nodes impacts operational viewpoints - More hierarchical OV-2 would facilitate traceability analysis - Adoption of service-oriented approach (SvcV replacing SV) recommended - Used emergency voice as test case - Generally, not enough detail provided - Example: emergency voice software not differentiated from primary voice ### Verifiability - Features of the architecture are mapped to requirements, which are then mapped to the verification tests that verify them - All components have requirements that are tested - All component interfaces have specified requirements that are mapped to verification tests - All critical scenarios coverable/covered by test cases - Technical budgets, budget allocations, and compliance to budgets expressed in observable/measurable terms - Risks noted for untestable capabilities, services, interactions, and scenarios and a risk mitigation approach using simulation and analysis planned September 16, 2010 9 # Managing Levels of Specification - This perspective is concerned with managing - Properties of a system as a whole - Properties that are allocated to the parts from which it is composed - Document descriptions are information subsets (i.e. abstractions) that need to fit in an organized hierarchy - Assessing levels of specification can: - Detect misalignment of levels of specifications (e.g. semantics) - Gaps in interfacing stakeholder/developer abstractions (e.g. omissions) - Potential system integration issues (e.g. pattern errors) # Levels of Specification and Multiple Objectives - The primary objectives of a system should leave many degrees of freedom for design open - Detect stakeholder biases that introduce artificial constraints on downstream tradeoffs - Requirements that bias the problem space - Implementations that bias the solution space - Downstream options are then eliminated on the basis of the secondary objectives of the work system - In many systems, the primary objectives, secondary objectives, and external constraints are often conflicting - Objectives, like safety or fault tolerance, can have conflicting implementations (e.g. "do nothing" may be safest!) # Levels of Specification and Safety Example - When objectives, like safety or fault tolerance, have conflicting implications it was unclear in the CSADD how conflicts were resolved - There is a risk that system level requirements like safety may merely be specified as measures of goodness at a component level - Need to determine if interpretation of safety is consistent at different levels of specification and among system stakeholders - Need to determine if an implementation can compromise a critical objective when mixed with other factors (either critical/non-critical) - E.g. scheduling of critical communications over a shared network or writing to a shared database September 16, 2010 12 ### Architecture Analysis Context ### IV&V Architecture Analysis Tasks #### Completeness **Specification completeness** **Functional Capability Mapping** #### Verifiability **Reuse Analysis** Interface requirements traceability analysis #### **Levels of Specification** Levels of specification identification Stakeholder analysis **Dependency mapping analysis** **Technical budgets analysis** Top-level requirements mapping Scenario development Fault management and redundancy analysis **Key driving requirements validation** **Evolvability analysis** Comparison to lower level architecture specifications ### Task Phasing | Concept
Review | SRR | SDR | | PDR CDR | | |-------------------|---|-----------------------------------|--|--------------------------------|--| | Stakeho | older analysis | Specification
Completeness SDR | Specification
Completeness F | | | | | Levels of Specification
Identification | | Scenario Analysis | | | | | Key Driving Requireme | ents Validation | | | | | | Top-level Re | equirements Mapping | ements Mapping Fault Management and Redundancy Analysi | | | | | Technical Budgets Analysis | | | | | | | | Reuse Analysis | | | | | | | Fun | Functional Capability Mapping | | | | | | | Depen | dency Mapping Analysis | | | | | | | Evolvability Analysis | | | | | | Interface Requirement Analysis | | | | | | | Comparis | on to Lower Level Architecture | | **Specifications** ### IV&V Techniques - Specification Completeness - DoDAF content checklists - Levels of Specification Identification - Keyword and phrase pattern search vertically through document tree - Scenario analysis - Scenario modeling, and simulation and test - Fault Management and Redundancy Analysis - Error propagation analysis and containment - Coupling analysis - Technical budgets Analysis - Budget identification from ADD and document tree - Analyze budget allocation, feasibility - Mapping Tasks (Functional Capability Mapping, Dependency Mapping Analysis, I/F Requirements Traceability Analysis, Top-level Requirements Mapping) - Quality function deployment (QFD) matrix ### Tool Support Opportunities - Smart keyword search - Budget mapping tool - Scenario visualization and testing - Tracing tools (implement QFD House of Quality) ### Architecture Analysis Tailoring - Involves selecting project-applicable tasks - Guided by project manager's tailoring goals - Breadth vs. depth - Comprehensive vs. limited - Driven by many factors - Overall system criticality and risk - Architecture style (DoDAF, 4+1, etc) - Mission type/System type - Development approach - Development phase - Artifact availability and maturity - Task dependencies ### Summary - Architecture IV&V essential - CSADD-inspired ADD improvements - Completeness - Verifiability - Levels of abstraction - IV&V architecture methodologies - Ideal task set covers all aspects of architecture - Techniques achieve tasks - Tools facilitate and automate techniques